

 Class VI / Mathematics/2

 Smart Skills Sanskriti School

Syllabus
Academic Session 2014-15

April -May

1. Numbers
� Making numbers with and without repetition of digits
� Conversion of units
� Roman numerals
� Word problems on Addition, Subtraction, Multiplication and Division of big numbers
� Estimation

2. Basic geometrical ideas
� Line, line segment, ray
� Open and closed figures
� Types of angles, triangles, quadrilaterals
� Circles

3. Data Handling

� Pictograph
� Bar graph

July

4. Fractions and Decimals
� Addition, subtraction, multiplication and division of fractions and decimals
� Word problems on above

5. Whole numbers

� Introduction to the concept of whole numbers
� Closure, commutative, associative properties with respect to four basic operations
� Identity and inverse elements (for addition and multiplication)
� Distributive property

August

6. Integers
� Introduction of negative numbers
� Representation of integers on a number line
� Properties of integers
� Addition and subtraction of integers

September

 Revision for first term examination

 Class VI / Mathematics/3

 Smart Skills Sanskriti School

October

7. Elementary Shapes – 2D and 3D

� Parallel, intersecting and perpendicular lines
� Types of angles, triangles and polygons
� 3 dimensional shapes

8. Introduction to algebra
� Introduction to the concept of constants and variables
� Types of Algebraic expressions
� Solving simple equations

November

9. Mensuration – Perimeter and Area
� Perimeter of plane figures
� Area of rectangle and square

December

 10. Ratio and Proportion

� Concept of ratio
� Proportion as equality of two ratios
� Unitary method

January-February

 11. HCF and LCM

� Divisibility tests and their applications
� Finding HCF by long division method
� Word problems based on HCF and LCM
� Relation between HCF and LCM of two or more numbers

 12. Construction of Shapes
� Angles and their bisectors
� Perpendicular and Perpendicular bisector

Revision for final examination

